

Apéndice C Desarrollo de los Bosques

Este apéndice se basa en un estudio efectuado por UNESCO (Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura) y FAO (Organización de las Naciones Unidas para la Alimentación y la Agricultura) (Anón. 1978b).

Después de la Era Paleozoica (hace unos 230 millones de años), el continente único que constituía la Tierra se separó en masas terrestres al norte y al sur. Desde ese momento, la fauna y la flora se desarrollaron de forma divergente, adaptándose a condiciones distintas y cambiantes. Por eso la flora de Centroamérica y de Sudamérica son distintas.

Hasta fines del Período Cretáceo, hace unos 100 millones de años, lo que hoy es Sudamérica y África formaban parte de una sola masa terrestre y sus floras eran semejantes (Herngreen 1974). Pero en ese punto la masa terrestre del sur se separó en dos continentes que empezaron a alejarse uno del otro. Sin embargo, hasta el comienzo de la Era Cenozoica, que comenzó hace unos 65 millones de años, estaban separados por sólo 600 km, con islas intermedias que vinculaban a las especies de las dos zonas hasta el Eoceno, hace casi 38 millones de años (Prance 1978). En ese momento, el oeste de Norteamérica todavía formaba parte de Asia y la emigración de la flora y fauna continuaba hasta lo que hoy se considera Centroamérica. Desde aquel entonces, el clima de la parte norte de Sudamérica ha sido tropical.

Durante la Era Cenozoica, hace unos 10 millones de años, continuaba el levantamiento de la cordillera, que había empezado hacía tiempo. Llegada la época media del Plioceno, hace 6 millones de años más o menos, el norte y el sur de América se volvieron a juntar (Prance 1978). Las plantas y los animales seguían entremezclándose, efecto que pudo haber comenzado hace unos 16 millones de años. El efecto de la topografía y del ambiente severo de las tierras altas del istmo de Centroamérica demoró el proceso. La Cordillera alcanzó su altura actual hace un millón de años.

Los cambios que se efectuaron durante los últimos quinientos mil años del Pleistoceno produjeron una glaciación en las regiones más frías de la Tierra, la cual también afectó a los trópicos. Sin embargo, los glaciares no eliminaron muchas de las especies de las bajas elevaciones (Vuilleumier 1971). Lo que sí ocurrió, fue que al avanzar y retroceder, los glaciares hicieron que el nivel del mar fluctuara en las tierras bajas de la cuenca

del Amazonas, inundando periódicamente gran parte de la zona. Así, sólo quedaron refugios aislados (zonas de climas inalterados durante períodos de cambios climáticos continentales) en los antiguos ecosistemas terrestres (Prance 1978). Cuando las inundaciones se retiraron, los sistemas terrestres avanzaron a partir de estos refugios. El alto grado de endemismo (especies limitadas a una región específica) de las especies que se encuentran en dos grandes refugios, los escudos (núcleos continentales cubiertos por rocas sedimentarias) del Brasil y de las Guayanas demuestran que este proceso todavía continúa. No obstante, estos refugios no se encuentran muy lejos el uno del otro.

La precipitación también ha fluctuado desde que se formó la Cuenca del Amazonas (Prance 1978). La zona era húmeda y forestada hace 9 o 10 millones de años; luego se secó y volvió a ser forestada durante los últimos 2 millones de años.

Evidencias más detalladas del desarrollo de biotipos en la América tropical todavía es fragmentaria y proviene en su mayoría de los restos de plantas (principalmente granos de polen) y de los restos de animales encontrados en los sedimentos de los lagos que han resistido la descomposición en ambientes ácidos que carecían de oxígeno.

Las clases de árboles modernos empezaron a aparecer en la región hace 70 millones de años. Ciertas Bombacaceae aparecieron durante el Paleoceno (hace 55 a 65 millones de años), *Rhizophora* apareció en el Oligoceno (hace 25 a 35 millones de años) y *Symphonia* en el Mioceno (hace 10 a 25 millones de años). La mayoría de las familias de mamíferos que existen hoy surgieron durante el Período Terciario (de un millón a 65 millones de años atrás). La presencia de la fauna mamífera de Sudamérica incluye formas cuyo origen proviene tanto del hemisferio norte como del sur.

La flora arbórea actual de la América tropical refleja una emigración de norte a sur y de este a oeste. Se incluyen familias con afinidades subtropicales además de muchos géneros de naturaleza pan-tropical. Las Juglandaceae (*Juglans*) provienen del norte, mientras que las Cunoniaceae (*Weinmannia*), Magnoliaceae (*Talauma*) y Myrtaceae (*Eugenia* y *Psidium*) son del sur. Los géneros de árboles pan-tropicales de la América tropical incluyen los siguientes (Anón. 1978b):

Género (Familia)	Género (Familia)
<i>Beilschmiedia</i> , <i>Persea</i> (Lauraceae)	<i>Dendropanax</i> (Araliaceae)
<i>Calophyllum</i> , <i>Clusia</i> (Guttiferae)	<i>Diospyros</i> (Ebenaceae)
<i>Casearia</i> , <i>Homalium</i> (Flacourtiaceae)	<i>Erythroxyton</i> (Erythroxylaceae)
<i>Cassia</i> , <i>Cynometra</i> (Caesalpiniaceae)	<i>Eschweilera</i> (Lecythidaceae)
<i>Celtis</i> (Ulmaceae)	<i>Fagara</i> (Rutaceae)
<i>Cordia</i> (Boraginaceae)	<i>Guarea</i> , <i>Trichilia</i> (Meliaceae)
<i>Dacryodes</i> , <i>Protium</i> (Burseraceae)	<i>Ixora</i> , <i>Psychotria</i> (Rubiaceae)
<i>Licania</i> (Chrysobalanaceae)	<i>Simarouba</i> (Simaroubaceae)
<i>Manilkara</i> (Sapotaceae)	<i>Sloanea</i> (Eleocarpaceae)
<i>Pentaclethra</i> (Mimosaceae)	<i>Sterculia</i> (Sterculiaceae)
<i>Pterocarpus</i> (Papilionaceae)	<i>Terminalia</i> (Combretaceae)
<i>Rauwolfia</i> (Apocynaceae)	<i>Vitex</i> (Verbenaceae)
<i>Sapium</i> (Euphorbiaceae)	

Estudios en la Cordillera Oriental de Colombia (van Geel y van der Hammen 1973, van der Hammen 1974, van der Hammen y González 1960, van der Hammen y Wijmstra 1964, van der Hammen *et al.* 1973) demuestran que los bosques tropicales antiguos contenían familias de Bombacaceae y de los siguientes géneros, *Alchornia*, *Hyeronima*, *Humiria*, *Ilex*, *Iriartia* y *Mauritia*. La elevación controlaba la distribución de estas especies. La flora actual apareció hace unos 3 millones de años; *Alnus* del norte hace casi dos millones de años y *Quercus* hace menos de un millón de años.

El desarrollo del bosque durante el Período Cuaternario -o sea, los últimos 600 000 años, y particularmente durante las glaciaciones del Pleistoceno en los últimos 50 000 años- han influido mucho en la ubicación y el carácter de los bosques actuales. La secuencia de los cambios climáticos que han caracterizado a los períodos glaciales e inter-glaciales en el hemisferio norte se replicó en los trópicos.